

SOLAR ENERGY
TECHNOLOGIES OFFICE
U.S. Department Of Energy

Modeling and Control of Solar PVs for Large Grid Disturbances and Weak Grids

DE-FOA-1987 SETO Advanced System Integration for Solar
Technology (**ASSIST**) Program

Award # DE-EE-0008771

PI: Lingling Fan

Team: University of South Florida
National Renewable Energy Laboratory

Background: Industry Needs

NERC
NORTH AMERICAN ELECTRIC
RELIABILITY CORPORATION

1,200 MW Fault Induced Solar Photovoltaic Resource Interruption Disturbance Report

Southern California 8/16/2016 Event

June 2017

NERC
NORTH AMERICAN ELECTRIC
RELIABILITY CORPORATION

900 MW Fault Induced Solar Photovoltaic Resource Interruption Disturbance Report

Southern California Event: October 9, 2017
Joint NERC and WECC Staff Report

February 2018

NERC
NORTH AMERICAN ELECTRIC
RELIABILITY CORPORATION

April and May 2018 Fault Induced Solar Photovoltaic Resource Interruption Disturbances Report

Southern California Events: April 20, 2018 and
May 11, 2018
Joint NERC and WECC Staff Report

January 2019

What the grid industry wants:

1. NERC Mod-033 event replication;
2. Predict PV behavior under extreme grid conditions at the planning stage.

Background: Industry Needs

- Event 1 (Aug 2016): 1200 MW PV tripping. Causes: **erroneous frequency measurement** by inverters during grid disturbances [1].
- Event 2 (Oct 2017): 900 MW PV tripping. Causes: **sub-cycle overvoltage**, dc reverse current due to grid disturbances [2].
- Events 3 & 4 [3]: PV tripping. Causes: **sub-cycle overvoltage**, undervoltage, overcurrent, dc reverse current.
- Potential events of PV in weak grids: **7 Hz oscillations** observed in real-world PV farms when transmission system had a line tripping according to First Solar [4].

Figure 1.1: Map of the Affected Area and Blue Cut Fire Location

Figure 1.1: Map of the Affected Area and Canyon 2 Fire Location⁷

From [1]

From [2]

An urgent issue:

Lack of adequate PV models for large disturbances and weak grids

[1] "1200 MW Fault Induced Solar Photovoltaic Resource Interruption Disturbance Report: Southern California 8/16/2016 Event," NERC, Tech. Rep., 06 2017.

[2] "900 MW Fault Induced Solar Photovoltaic Resource Interruption Disturbance Report: Southern California Event: October 9, 2017," NERC, Tech. Rep., 02 2018.

[3] "April and May 2018 Fault induced Solar Photovoltaic Resource Interruption Disturbances Report," NERC, Tech. Rep., 01 2019

[4] First Solar, "Deploying utility-scale PV power plants in weak grids," IEEE PESGM July 2017 panel presentation.

Background: PV inverter control

- Grid-following inverters (voltage source converters) have standard control structure. Several textbooks are available [5][6].
 - PCC voltage oriented vector control: **decoupled PQ control**: d-axis for P regulation, q-axis for Q regulation, d-axis aligned with the PCC voltage
 - Vector control consists of **outer power/voltage control** and **fast inner dq-axis current controls**
 - Vector control relies on phase-locked-loop (**PLL**) to sense PCC voltage frequency and angle for synchronization.
 - Decoupled from grid relying on **voltage feedforward and cross-coupling**

[5] Yazdani, Amirnaser, and Reza Iravani. Voltage-sourced converters in power systems. John Wiley & Sons, 2010.

[6] R. Teodorescu, M. Liserre, and P. Rodriguez, Grid Converters for Photovoltaic and Wind Power Systems, John Wiley & son, 2011.

Technical Objectives: modeling, coordination, stability enhancement

- **Modeling Gaps:** Large-scale grid analysis adopts simplified models for inverter-based resources. Currently many converter controls are ignored, including current control loops, voltage feedforward, phase-locked-loop (PLL).
 - Cannot replicate real-world inverter trip event due to **sub-cycle overvoltage** (*fast converter control: e.g., current control, feedforward, PLL, plays a role*)
 - Cannot replicate real-world inverter trip event due to **synchronization issues** (*PLL*)
 - Cannot replicate **7 Hz oscillation** due to PV in weak grid (*PLL, voltage feedforward, slow converter control all play roles*)
- **Goals:**
 - Analytical model design of PV systems with grid-following inverters
 - **Capable of capturing essential dynamics, small-signal analysis and scalable computing**
 - Detect and mitigate multiple IBR interaction
 - Stability enhancement module design & hardware prototyping for PV inverters

Project Plan: Goal 1 & BP1

- **Goal 1: Adequate modeling of PV systems**
- **Approaches:**
 - Develop adequate simplified models suitable for the application scopes
 - **Validation** against EMT testbeds and Physical Hardware-In-the-Loop (PHIL) tests, including comparison of frequency-domain responses, time-domain responses under various grid disturbance scenarios and weak grid conditions.
- **Outcomes:**
 - Analytical models of PVs with essential dynamics suitable for large grid disturbance study and weak grid condition
 - Real-world events study:
 - **PLL reaction to transmission grid phase-to-phase fault;**
 - **PV inverter sub-cycle overvoltage due to grid voltage dip;**
 - **7 Hz oscillations due to transmission line tripping**

Project Plan: BP1

- In BP1, we focus on single PV system **analytical model design**

- The set of models will be **compared** with validation testbeds on:
 - Time-domain** responses (Event replication)
 - Frequency-domain** responses (Impedance/admittance measurement)
- Two types of validation testbeds will be used:
 - Electromagnetic Transient (**EMT**) simulation testbeds in (PSCAD, RT-Lab, or MATLAB/SimPowerSystemes)
 - 1-MW commercial inverter** at NREL: measurement data of time-, frequency-domain will be obtained relying on NREL's physical Hardware-in-the-loop (**PHIL**) setup.

Project Plan: BP1

PHIL experiments for analytical model validation

The CGI can be configured by NREL researchers to create an isolated *Research Grid*. NREL researchers can selectively connect any combination of *Power Devices* to the *Research Grid*.

- Major challenges
 - How to tune/adjust analytical models to fit the measurement data of the real-world 1-MW inverter. This is essentially a **black-box** with no control parameters disclosed.
 - We are working on **data-driven tools** to identify parameters using time-domain and **frequency-domain measurements**.

Project Plan: BP2 and BP3

- In BP2, we will use the designed model for multiple IBR interaction analysis.
 - The **goal** is to identify and mitigate potential interactions among IBRs from different vendors.
 - A powerful **modular small-signal analysis tool** will be designed to accommodate admittance models of various IBRs and synchronous generators.
 - The tool is scalable and easy to accommodate new devices.
- In BP3, we will conduct **control hardware prototyping** for stability enhancement module of PV inverters.
 - HIL testbeds will be built to show single-inverter grid integration operation and multiple inverter grid integration operation.

National Instrument sbRIO enabled hardware prototyping

RT-Lab enables HIL

Project Plan: Overview

BP1 focuses on single PV infinite bus system: **subcycle overvoltage, low-frequency oscillations**

BP2 focuses on multiple IBR + grid topology: **potential interactions**

BP3 focuses on converter control: **power system stabilizer for VSC**

Tasks 1-4 focus on computer-based platforms.

Tasks 5-8 focus on hardware experiment platforms.

Industry Advisory board

Electric Utility Industry

WECC:

California ISO: **Songzhe Zhu**

PacifiCorp: **Song Wang**

Arizona Public Service: **Akhil Mandadi**

Texas:

ERCOT: **Yunzhi Cheng**

ONCOR: **Haiping Yin**

Midwest:

Omaha Public Power District (OPPD): **Joshua Verzal, Courtney Kennedy**

Florida:

NextEra Energy: **Edina Bajrektarevic**

Solar Farm Owner: EON (Headquarter at Chicago)
Feng Li

Manufacturers:

GE Energy Consulting (NY): **Ling Xu**

Jabil Circuit (Tampa Bay): **Mohammad Tamimi**

Current project status and outcomes

- Aug. 2019: Overview of the project at WECC; Kickoff meeting with stakeholders
- Q1, Q2 reports have been submitted. Two GNG Milestones have been achieved (total there are three GNG milestones in BP1).
 - **Event Replication:** Developed EMT testbeds and replicated dynamic phenomena observed in real-world.:(1) Low frequency sensed by inverter due to grid side L-L fault; (2) subcycle over-voltage at inverter due to momentary cessation; (3) 7 Hz oscillations in weak grid.
 - **Analytical Model Design:** Designed analytical models that replicate event 2 and event 3, with frequency-domain responses closely-matching those from the validation testbeds. Root causes of the dynamics have been identified.

Event replication: Erroneous frequency measurement at L-L fault

L-L fault:

Single-phase PLL observes frequency dip while three-phase PLL observes frequency increase.

Low-frequency was detected by PV inverters in 2016 during the Blue Fire event that tripped 1200 MW PV.

EMT Validation Testbed

(a) Jovcic PLL.

(b) SRF PLL.

Event replication: Low-frequency oscillations

EMT Validation Testbed: with full details: inverter, dc/dc converter, MPPT.

(a)

(b)

Analytical model: inverter only, dc-side dynamics ignored.

(c)

- Low-frequency oscillations are demonstrated using analytical model with low order and EMT validation testbed

AC Voltage order steps from 1.0 to 0.99 at t = 4 s.

(a) Detailed testbed: dc side variables (duty cycle of the dc/dc boost converter, PV side voltage, boost converter output voltage, dc side current and dc side power). (b) Detailed testbed: ac side variables (dq-axis GSC current to the PCC bus, dq-axis PCC bus voltage, and real and reactive power to PCC bus); (c) Simplified model: ac side variables (dq-axis GSC current to the PCC bus, dq-axis PCC bus voltage, and real and reactive power to PCC bus).

Event replication: subcycle overvoltage

EMT Validation Testbed: with full details: inverter, dc/dc converter, MPPT.

(a)

(b)

(c)

Analytical model: inverter only. DC side dynamics ignored.

Grid voltage dips to 90%. PV enters **momentary cessation after 1 second**. (a) GSC ac side voltage magnitudes, current magnitudes and real power. (b) GSC ac side three-phase converter voltage, grid voltage, converter current, and grid current. (c) dc/dc converter duty cycle, 260 V dc-side voltage, 500 V dc side voltage, dc current, and dc power to the grid from the converter.

Research outcomes

1. A. Almunif, L. Fan, and Z. Miao, “**A tutorial on data-driven eigenvalue identification: Prony analysis, Matrix Pencil, and Eigensystem Realization Algorithm,**” *International trans. on Electrical Energy Systems*, 2020.
2. L. Fan and Z. Miao, “**Admittance-base stability analysis: Bode Plots, Nyquist Diagrams, or Eigenvalue Analysis?**” *submitted, IEEE Power Engineering Letters*.
3. L. Fan and Z. Miao, “**Admittance model identification of inverter-based resources using time-domain signals,**” *submitted, IEEE trans. Power Systems*.
4. M. Zhang, Z. Miao, and L. Fan, “**Low-frequency oscillations in solar PV farms in weak grids,**” *submitted, IEEE trans. Energy Conversion*.
5. A. Alassaf and L. Fan, “**Randomized dynamic mode decomposition for oscillational modal analysis,**” *submitted, IEEE trans. Smart Grid*.

My contact info

- Lingling Fan
- Associate Professor, University of South Florida
- Editor-in-Chief, IEEE Electrification Magazine.
- linglingfan@usf.edu
- <http://power.eng.usf.edu> – update timely to have research papers posted.